

UGG Required Written Procedures

The Tale of the Business Manager and the Auditor

DPI/WASBO Federal Funding Conference

February 15, 2017

Written Procedures In Your District

Daniel Bush

Business Manager, School District of Lodi

Minimum Required Procedures

1. Verifying Allowable Costs
2. Cash Management
3. Conflict of Interest

[https://dpi.wi.gov/wisegrants/
uniform-grant-guidance/writtenprocedures](https://dpi.wi.gov/wisegrants/uniform-grant-guidance/writtenprocedures)

1. Verifying Allowable Costs

- ▶ Who is responsible for each grant in your district?
 - ▶ Budgeting vs. Expenditure
- ▶ How are staff informed on what is and is not an allowable cost?
- ▶ How does this work within your existing system for approvals?
- ▶ How are staff costs supported?
- ▶ Who makes final decisions on what's allowable?

2. “Cash Management”

- ▶ Covers a variety of basic internal controls
 - ▶ Cash Handling
 - ▶ Purchasing
 - ▶ Receiving
 - ▶ Payment
 - ▶ Payroll
- ▶ Tie those controls back to grants

Cash Handling

- ▶ How are funds received?
 - ▶ ACH
 - ▶ Credit card & other electronic payments
 - ▶ Cash and checks
- ▶ Who splits cash handling duties?
- ▶ Who reconciles bank accounts? How often?
- ▶ Advance payments on federal grants
 - ▶ Minimize time holding federal funds
 - ▶ Actually pretty rare in our world

Purchasing

- ▶ How is a purchase initiated?
 - ▶ Generating P.O.s
 - ▶ Using P-cards
 - ▶ Using credit cards
- ▶ How are purchases approved?
- ▶ What about contracts (procurement)?
- ▶ How are purchases tied to the grant?
 - ▶ Allowable?
 - ▶ Budgeted?

Receiving and Payment

- ▶ How is receipt of goods/services verified?
- ▶ How are assets tracked?
- ▶ What happens if something is damaged or not received?
- ▶ How are invoices processed?
 - ▶ Approvals
 - ▶ Documentation
 - ▶ Payment

Federal Grant Claims

- ▶ How are claims prepared and documented?
 - ▶ Recording expenditures
 - ▶ Verifying payment
 - ▶ Confirming allowability
- ▶ How often are claims filed?
 - ▶ Year-end claims by September 30
 - ▶ Obligation vs. expenditure vs. liquidation

Payroll

- ▶ How are staff funding decisions made? Implemented?
 - ▶ Single vs. split funding
 - ▶ Payroll setup
- ▶ How are you tracking time for split funded staff?
 - ▶ Time and Effort documentation
- ▶ Who is reviewing time documentation & verifying work was completed?

3. Conflict of Interest

- ▶ What is a conflict?
 - ▶ Should already be defined by Board policy
- ▶ How are conflicts disclosed?
 - ▶ Internally
 - ▶ To DPI
- ▶ What happens if there is a conflict?
- ▶ What about gratuities?

Basic Don'ts and Dos

DON'T...

- ▶ Just copy a sample or another district's procedures
- ▶ Reimagine procedures from scratch
- ▶ Assume your mental picture matches up with reality

DO

- ▶ Look to samples & other procedures for ideas & structure
- ▶ Use existing procedures as starting point
- ▶ Take advantage of the opportunity to check in with folks

Remember

- ▶ DPI is not out looking for districts to punish
 - ▶ Written procedures are about protection on the front end, not consequences on the back end
- ▶ Auditors are not there to make your life difficult
 - ▶ Opportunities to leverage for change
- ▶ Written procedures are not meant to make your job more complicated
 - ▶ Overcomplicated procedures are meaningless
- ▶ Don't let perfect be the enemy of the good

Written Procedures in Your District

From an auditor's perspective

David Maccoux, Shareholder

Schenck

Overview of Required Policies/Procedures

- ▶ Changes in written policies and procedures
 - Cash Management Procedure (§ 200.302(b)(6) & § 200.305)
 - Written Cost Allowability Procedure (Subpart E—Cost Principles of the Uniform Grant Guidance)
 - Conflict of Interest Policy (§ 200.318(c))
 - Mandatory disclosures (§200.113)
 - Record Retention and Access (§200.333 - §200.337) policies
 - Financial Management (§200.302)
 - Capitalization Policy (§200.33)
 - Procurement Procedures (§ 200.319(c))
 - Travel Policy (§ 200.474(b))
- ▶ Schenck's Uniform Grant Guidance
 - Available at www.schencksc.com/UGGPolicies

New Procurement Standards

- ▶ Effective Date – originally December 26, 2014; revised to allow for a ***grace period***
 - Two full fiscal years after the effective date of Uniform Guidance
 - Calendar year grace period ends December 31, 2016
 - June 30th fiscal year grace period ends June 30, 2017
 - Compliance with the old or new standard must be documented each year of the grace period.
 - You should review procurement policies and procedures based on the documented standard.

My Thoughts

- ▶ Why the increased emphasis on written procedures?
 - Uniform Grant Guidance
 - What is the difference between financial reporting and compliance with federal and state grant awards?
 - Challenges
 - Feeling overwhelmed?
 - Can we just use another District's policies and procedures.
- ▶ Documentation should focus on key controls
 - What do auditors expect to see?

Process vs. Control

Process Narrative

- ▶ A written description of business practices to create, record, transfer, or change information.
- ▶ A process narrative details the steps required from initiation to completion to achieve an objective.

Control Documentation

- ▶ A written description of methods to prevent, detect, or correct errors from occurring.
- ▶ May include:
 - Control objective type
 - Preventive
 - Detective
 - Responsible employee
 - Frequency

Internal Control – Auditee Responsibility (§200.303)

- ▶ The non-federal entity must establish and maintain effective internal control over the federal award that provides reasonable assurance that the non-federal entity is managing the federal award in compliance with federal statutes, regulations, and the terms and conditions of the federal award.
- ▶ Internal controls should be in compliance with guidance in:
 - “Standards for Internal Control in the Federal Government” [Green Book] issued by the Comptroller General of the United States, and
 - the “Internal Control Integrated Framework”, issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO).
- ▶ Use of “should” in Uniform Guidance indicates a “best practice” and is not a presumptively mandatory requirement

Internal Control – Auditor Responsibility (§ 200.514(c)(2))

- ▶ Auditors must perform procedures to obtain an understanding of internal control over federal programs sufficient to plan the audit to support a low assessed level of control risk of noncompliance for major programs.
 - Plan testing of internal control over the relevant compliance requirements for each major program
 - Perform testing of internal control as planned
 - Report on internal control over compliance

COSO: 5 Components and 17 Principles of Effective Internal Control

Control Environment	Risk Assessment	Control Activities	Information & Communication	Monitoring Activities
<ul style="list-style-type: none">• Demonstrates commitment to integrity and ethical values• Exercises oversight responsibility• Establishes structure, authority and responsibility• Demonstrates commitment to competence• Enforces accountability	<ul style="list-style-type: none">• Specifies suitable objectives• Identifies and analyzes risk• Assesses fraud risk• Identifies and analyzes significant change	<ul style="list-style-type: none">• Selects and develops control activities• Selects and develops general controls over technology• Deploys through policies and procedures	<ul style="list-style-type: none">• Uses relevant information• Communicates internally• Communicates externally	<ul style="list-style-type: none">• Conducts ongoing and/or separate evaluations• Evaluates and communicates deficiencies

Internal Control – Design and Implementation Versus Effectiveness

- ▶ Test of design and implementation
 - Auditor will walk through our understanding based on
 - Conclusion: Control has been properly designed and implemented
- ▶ Test of operating effectiveness
 - Test key control attributes
 - Conclusion: Control is effective
- ▶ If control not effective, a potential finding would be reported

Operating Effectiveness

- ▶ Tests of operating effectiveness different than determining that control has been implemented
- ▶ Evidence of who, when, what
- ▶ How does an auditor assess:
 - Inquiries
 - Inspection of documents indicating performance
 - Observation of application of specific controls, as documented in your policies and procedures
 - Reperformance of controls by the auditor
- ▶ Generally involves combination of procedures

Levels of Organizational Structure

Your internal controls become more focused as you move down your organizational structure

